BookletChart[™] # Tibbett Narrows to Schoodic Island NOAA Chart 13324 A reduced-scale NOAA nautical chart for small boaters When possible, use the full-size NOAA chart for navigation. - Complete, reduced-scale nautical chart - Print at home for free - Convenient size - Up-to-date with Notices to Mariners - Compiled by NOAA's Office of Coast Survey, the nation's chartmaker | THE REAL PROPERTY. | | | | |--|--|--------------------|------------| | 9 | Approx | imate Page | Index | | TIBBETT NARROWS TO SCHOODIC IS | MD ES BUTTON | AND DESCRIPTION OF | 关系是 | | | | 1 6 | 7 | | Trades de | | | | | ATTEMPORATE ACTION AND ADDRESS OF THE TH | | 多片 唐台。 | | | | A Comment | | | | addition at 111 | The state of s | | 1262 | | | | | - 34 | | 5 19 | | | Total Park | | 8 | DE COM | | 王安 | | | | | 300 | | [] [] | | | | | 167 | 1-11-11-11 | | | | ALM T | | | | | 1 1 1 | 1471 | | | | A STATE OF THE PARTY PAR | | 14 | | | | 13 | - 4 | 15 | | | | | | | | | | | | | | | S | | 400 | | | | | | | | 864 | | 16 | 17 | 10 | 10 | | | 17 | 18 | 19 | | | | | | | | SONGS NIFET | (T) (1) (1) (1) | 19804 | | 10014 manus gannglemme 10 | ENGRANG | Entrant | 3324 | # Published by the National Oceanic and Atmospheric Administration National Ocean Service Office of Coast Survey <u>www.NauticalCharts.NOAA.gov</u> 888-990-NOAA # What are Nautical Charts? Nautical charts are a fundamental tool of marine navigation. They show water depths, obstructions, buoys, other aids to navigation, and much more. The information is shown in a way that promotes safe and efficient navigation. Chart carriage is mandatory on the commercial ships that carry America's commerce. They are also used on every Navy and Coast Guard ship, fishing and passenger vessels, and are widely carried by recreational boaters. # What is a BookletChart[™]? This BookletChart is made to help recreational boaters locate themselves on the water. It has been reduced in scale for convenience, but otherwise contains all the information of the full-scale nautical chart. The bar scales have also been reduced, and are accurate when used to measure distances in this BookletChart. See the Note at the bottom of page 5 for the reduction in scale applied to this chart. Whenever possible, use the official, full scale NOAA nautical chart for navigation. Nautical chart sales agents are listed on the Internet at http://www.NauticalCharts.NOAA.gov. This BookletChart does NOT fulfill chart carriage requirements for regulated commercial vessels under Titles 33 and 44 of the Code of Federal Regulations. # **Notice to Mariners Correction Status** This BookletChart has been updated for chart corrections published in the U.S. Coast Guard Local Notice to Mariners, the National Geospatial Intelligence Agency Weekly Notice to Mariners, and, where applicable, the Canadian Coast Guard Notice to Mariners. Additional chart corrections have been made by NOAA in advance of their publication in a Notice to Mariners. The last Notices to Mariners applied to this chart are listed in the Note at the bottom of page 7. Coast Pilot excerpts are not being corrected. For latest Coast Pilot excerpt visit the Office of Coast Survey website at http://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=133 href="http://www.nauticalcharts.noaa.gov/nsd/searchbycharts.noaa (Selected Excerpts from Coast Pilot) Eastern Harbor (44°30.5'N., 67°43.7'W.), on the west side of Moose Neck, is a secure anchorage for small vessels. The buoyed entrance is easily navigated in the daytime. The harbor has extensive flats and ledges, between which is a channel 200 yards or more wide. Fish weirs and fish weir ruins, partly covered at high water, are on both sides of the entrance. The anchorage with the best swinging room is in depths of 18 to 22 feet in midchannel, about 0.4 mile inside **Eastern Pitch**, the point on the west side of the entrance. Craft of less than 9-foot draft can anchor in depths of 9 to 15 feet in **Otter Cove**, which makes into Moose Neck, 0.6 mile northeastward of Eastern Pitch. Another good anchorage spot, in depths of 8 to 12 feet, is 200 yards northwestward of the wharf on the east side of the harbor, about 0.9 mile above the entrance. There are several rocky ledges that uncover in the northeastern part of the harbor. The flats are soft mud in places, and small craft sometimes are beached on them. A reef which shows well at low water extends 400 yards southward and southwestward from the point on the east side of the entrance. It is marked on its west side by a buoy. The wharf of a seafood processing plant is on the east side of Eastern Harbor, about 0.9 mile above the entrance at the village of **South Addison**. Depths of 5 feet are reported alongside the wharf. Gasoline, water, and limited marine supplies are available at the wharf or in the village. Engine and hull repairmen are available in the village in an emergency. Boats are usually grounded out for hull repairs. The approach is clear to Eastern Harbor, between Tibbett Island and Ladle Ledges, if these islands are given a berth of over 400 yards. From westward the approach is clear between the daybeacon south of Norton Island and Pot Rock. The approach from Moosabec Reach is through Tibbett Narrows. Enter the harbor midway between the buoys at the entrance, staying midchannel and keeping a sharp lookout for an old fish weir on the eastern side of the entrance. the coast between Nash Island on the east and Petit Manan Island on the west, are the approaches to the villages of Addison, Harrington, Milbridge, and Cherryfield, all on tributaries of the bays. These waters are frequented mostly by local fishing boats. The bays are separated by islands and rocks, through which are several thorofares. Good anchorage can be found in Pleasant, Harrington, and Narraguagus Bays, the latter being used much as a harbor of refuge. From December to April, ice usually forms on Pleasant River and Harrington River to their mouths, and very frequently on Harrington Bay. Ice seldom obstructs navigation in Narraguagus River except in January and February, during which time the river usually is frozen to Pleasant, Narraguagus, Harrington, and Pigeon Hill Bays, which indent **Pleasant Bay**, 1.2 miles westward of Eastern Harbor and 6.5 miles west of Jonesport, is a secure anchorage and is easily entered in the daytime. **Nash Island** and **Big Nash Island**, on the eastern side of the entrance to Pleasant Bay, are grassy. The tower of the former lighthouse on the west side of Nash Island is reported to be prominent. A fairway lighted whistle buoy is about 0.5 mile west of Nash Island. A ledge, the southern end of which uncovers 10 feet, extends about 500 yards southward from Nash Island. Anchorage is available in depths of 30 to 36 feet westward of **Nightcap Island**, a grassy island with a few bushes on its north side 3.4 miles north of Nash Island, and southward of **Barton Ledge**, a buoyed danger awash at low water 0.4 mile northwest of Nightcap Island. A better anchorage, and the one used most frequently, is in depths of 14 to 18 feet southeastward and eastward of **Birch Islands**, wooded islands 0.7 mile north of Nightcap Island. No difficulty should be experienced approaching Pleasant Bay anchorage during daytime in clear weather with the aid of the chart. At other times it would not be prudent for strangers to pass northward of the vicinity of Nash Island, as there are no lighted aids in the bay. If need for shelter demands it, craft can proceed on a **344°** course for 2.2 miles from the lighted whistle buoy 0.5 mile westward of Nash Island, to a temporary anchorage in 60 feet in the middle of Pleasant Bay. # U.S. Coast Guard Rescue Coordination Center 24 hour Regional Contact for Emergencies RCC Boston Commander 1st CG District Boston, MA (617) 223-8555 the mouth. # PLANE COORDINATE GRID (based on NAD 1927) The Maine State Grid, east zone, is ndicated on this chart at 10,000 foot intervals thus: The last three digits are omitted. ### HEIGHTS Elevations of rocks, landmarks and lights are in feet and refer to Mean High Water. Contour and summit elevation values are in feet and refer to Mean Sea Level. Mercator Projection Scale 1:40,000 at Lat. 44°28' North American Datum of 1983 (World Geodetic System 1984) SOUNDINGS IN FEET AT MEAN LOWER LOW WATER # NOAA WEATHER RADIO BROADCASTS The National Weather Service station listed below provides continuous weather broadcasts. The reception range is typically 20 to 40 miles from the antenna site, but can be as much as 100 nautical miles for stations at high elevations Ellsworth, ME KEC-93 ### CAUTION Temporary changes or defects in aids to navigation are not indicated on this chart. See Local Notice to Mariners. Local Notice to Mariners. During some winter months or when endangered by ice, certain aids to navigation are replaced by other types or removed. For details see U.S. Coast Guard Light List. ## RADAR REFLECTORS Radar reflectors have been placed on many floating aids to navigation. Individual radar reflector identification on these aids has been omitted from this chart. ### AIDS TO NAVIGATION Consult U.S. Coast Guard Light List for supplemental information concerning aids to navigation. # HORIZONTAL DATUM The horizontal reference datum of this chart is North American Datum of 1983 (NAD 83), which for charting purposes is considered equivalent to the World Geodetic System 1984 (WGS 84). Geographic positions referred to the North American Datum of 1927 must be corrected an average of 0.284" northward and 1.995" eastward to agree with this chart. # CAUTION Limitations on the use of radio signals as aids to marine navigation can be found in the U.S. Coast Guard Light Lists and National Imagery and Mapping Agency Publication 117. Radio direction-finder bearings to commercial broadcasting stations are subject to error and should be used with caution. Station positions are shown thus: (Accurate location) o(Approximate location) # SUBMARINE PIPELINES AND CABLES Charted submarine pipelines and submarine cables and submarine pipeline and cable areas are shown as: Cable Area Additional uncharted submarine pipelines and marine cables are required to be buried, and those that were originally buried may have become exposed. Mariners should use extreme caution when operating vessels in depths of water comparable to their draft in areas where pipelines and cables may exist, and when anchoring, dragging, or trawling. Covered wells may be marked by lighted or unlighted buoys. The prudent mariner will not rely solely on any single aid to navigation, particularly on floating aids. See U.S. Coast Guard Light List and U.S. Coast Pilot for details. # **Table of Selected Chart Notes** Navigation regulations are published in Chapter 2, U.S. Coast Pilot 1. Additions or revisions to Chapter 2 are pub-shed in the Notice to Mariners. Information concerning he regulations may be obtained at the Office of the Commander, 1st Coast Guard District in Boston, MA or at the Office of the District Engineer, Corps of Engineers in oncord, MA. Refer to charted regulation section numbers ### AUTHORITIES Hydrography and topography by the National Ocean Service, Coast Survey, with additional data from the Corps of Engineers, Geological Survey, and U.S. Coast Guard. ## SOURCE DIAGRAM The outlined areas represent the limits of the most recent hydrographic survey information that has been evaluated for charting. Surveys have been banded in this diagram by date and type of survey. Channels maintained by the U.S. Army Corps of Engineers are periodically resurveyed and are not shown on this diagram. Refer to Chapter 1, United States Coast Pilot. ### POLLUTION REPORTS Report all spills of oil and hazardous substances to the National Response Center via 1-800-424-8802 (toll free), or to the nearest U.S. Coast Guard facility if telephone communication is impossible (33 CFR ### COLREGS, 80.105 (see note A) International Regulations for Preventing Collisions at Sea, 1972. The entire area of this chart falls seaward of the COLREGS Demarcation Line # NOTE B RECOMMENDED VESSEL ROUTE ABBREVIATIONS (For complete list of Symbols and Abbreviations, see Chart No. 1.) Aids to Navigation (lights are white unless otherwise indicated): Deep draft vessels entering and departing Frenchman Bay and Bar Harbor are requested to remain within the Recommended Vessel Route. Two-way traffic is possible within all parts of the green-tinted areas. Other vessels, while not excluded, should exercise caution in these areas and monitor VHF channel 16 or 13 for information conncerning vessels transiting these areas. See U.S. Coast Pilot 1, Chapter 6. | G green | Mo morse code | R TR radio tower | |--------------------------|--|---| | IQ interrupted quick | N nun | Rot rotating | | Iso isophase | OBSC obscured | s seconds | | LT HO lighthouse | Oc occulting | SEC sector | | M nautical mile | Or orange | St M statute miles | | m minutes | Q quick | VQ very quick | | MICRO TR microwave tower | R red | W white | | Mkr marker | Ra Ref radar reflector | WHIS whistle | | | R Bn radiobeacon | Y vellow | | | IQ interrupted quick
Iso isophase
LT HO lighthouse
M nautical mile
m minutes
MICRO TR microwave tower | IO interrupted quick N num Iso isophase OBSC obscured LT HO lighthouse Oc occulting M nautical mile Or orange m minutes O quick MICRO TR microwave tower R red Micr marker Ra Red radar reflector | | 3lds boulders | Co coral | gy gray | Oys oysters | so soft | |---------------|-----------|---------|-------------|----------| | ok broken | G gravel | h hard | Rk rock | Sh shel | | Cy clay | Grs grass | M mud | S sand | sy stick | # AUTH authorized Obstn obstruction PD position doubtful Subm submerged ED existence doubtful PA position approximate Rep reported 21. Wreck, rock, obstruction, or sheal swept clear to the depth indicated. (2) Rocks that cover and uncover, with heights in feet above datum of soundings. COLREGS: International Regulations for Preventing Collisions at Sea, 1972. ### TIDAL INFORMATION Height referred to datum of soundings (MLLW) Place Mean Higher High Water (LAT/LONG) feet 12.2 11.7 11.5 10.9 Addison, Pleasant River Milbridge Pigeon Hill Bay Prospect Harbor (44°37′N/67°45′W) (44°32′N/67°53′W) (44°27′N/67°52′W) (44°24′N/68°01′W) (594) Latest information available | NARRAGUAGUS RIVER CHANNEL DEPTHS | | | | | | | | |---|----------------------------|------------------------------|-----------------------------|---------------------|-----------------|----------------------------|-------------------------| | TABULATED FROM SURVEYS BY THE CORPS OF ENGINEERS - SURVEYS TO JAN 2010 | | | | | | | | | CONTROLLING DEPTHS FROM SEAWARD IN FEET AT MEAN LOWER LOW WATER (MLLW) PROJECT DIMENSIONS | | | | | | ISIONS | | | NAME OF CHANNEL | LEFT
OUTSIDE
QUARTER | MIDDLE
HALF OF
CHANNEL | RIGHT
OUTSIDE
QUARTER | DATE OF SURVEY | WIDTH
(FEET) | LENGTH
(NAUT.
MILES) | DEPTH
MLLW
(FEET) | | ENTRANCE TO MITCHEL POINT
11- FOOT CHANNEL
MITCHEL POINT | 10.7 | 10.7 | 10.5 | 6-09; 1-10 | 150-100 | 0.59 | 11.0 | | 11-FOOT WEST ANCHORAGE
9-FOOT EAST ANCHORAGE | | 10.7
8.2 | | 1-10
12-06; 1-10 | | A4.45
A3.95 | 11.0
9.0 | | 9-FOOT WEST ANCHORAGE | | 7.3 | | 1-07 | | A5.01 | 9.0 | | 9-FOOT CHANNEL | 8.4 | 8.3 | 8.1 | 12-06; 1-07 | 100 | 1.67 | 9.0 | | 6-FOOT CHANNEL | 4.4 | 5.8 | 5.6 | 12-06; 1-10 | 100 | 0.50 | 6.0 | | 6-FOOT SOUTHWEST ANCHORAGE | | 6.0 | | 1-10 | | A1.78 | 6.0 | | 6-FOOT EAST ANCHORAGE | | 5.0 | | 12-06 | | A0.96 | 6.0 | | 6-FOOT NORTHWEST ANCHORAGE | | 4.5 | | 12-06 | | A1.28 | 6.0 | | 6-FOOT TURNING BASIN | | B4.8 | | 12-06 | | A0.57 | 6.0 | | A AREA IN ACRES B. EXCEPT FOR SHOALING TO 2.2 FEET AT 44'32'38.3N, 67'52'44.5W AND SHOALING TO BARE IN LAST 50 FEET OF CHANNEL NOTE - CONSULT THE CORPS OF ENGINEERS FOR CHANGES SUBSEQUENT TO THE ABOVE INFORMATION | | | | | | | | is North American Datum of 1983 (NAD 83), which for charting purposes is considered equivalent to the World Geodetic System 1984 (WGS 84). Geographic positions referred to the North American Datum of 1927 must be corrected an average of 0.284" northward and 1.995" eastward to agree with this chart. Radar reflectors have been placed on many floating aids to navigation. Individual radar reflector identification on these aids has been omitted from this chart. with true north. | CONTROLLING DEPTHS FROM SEAWARD IN FEET AT MEAN LOWER LOW WATER (MLLW) | | | | | | PROJ | PROJECT DIMENSIONS | | |--|------|----------------------------|------------------------------|-----------------------------|----------------|-----------------|----------------------------|-------------------------| | NAME OF CHANNEL | | LEFT
OUTSIDE
QUARTER | MIDDLE
HALF OF
CHANNEL | RIGHT
OUTSIDE
QUARTER | DATE OF SURVEY | WIDTH
(FEET) | LENGTH
(NAUT.
MILES) | DEPTH
MLLW
(FEET) | | ENTRANCE TO MITCHEL P | | | | | | | | | | 11- FOOT CHANNEL | | 10.7 | 10.7 | 10.5 | 6-09; 1-10 | 150-100 | 0.59 | 11.0 | | MITCHEL POINT | | | | | | | | | | 11-FOOT WEST ANCHORAGE | | | 10.7 | | 1-10 | | A4.45 | 11.0 | | 9-FOOT EAST ANCHORAGE | | | 8.2 | | 12-06; 1-10 | | A3.95 | 9.0 | | 9-FOOT CHANNEL Joins page 8 | | | 1-07 | | A5.01 | 9.0 | | | | 9-FOOT CHANNEL | Join | s pa | iae 8 | 3.1 | 12-06; 1-07 | 100 | 1.67 | 9.0 | | 6-FOOT CHANNEL | | - 60 | .55 | .6 | 12-06: 1-10 | 100 | 0.50 | 6.0 | Note: Chart grid lines are aligned CALE 1:40,000 Nautical Miles See Note on page 5. Printed at reduced scale. 1/2 Yards 1000 0 5000 1000 2000 3000 4000 NOTE A # SOUNDINGS IN FEET to the National ne nearest U.S. ssible (33 CFR an Bay and Bar Harbor Route. Two-way traffic is ssels, while not excluded, HF channel 16 or 13 for See U.S. Coast Pilot 1, Porcupine Hill 280 hadanlaniha), 44 35 Joins page 11 Note: Chart grid lines are aligned with true north. Printed at reduced scale. SCALE 1:40,000 Nautical Miles Yards 1000 0 1000 2000 3000 4000 5000 Note: Chart grid lines are aligned with true north. Printed at reduced scale. SCALE 1:40,000 Nautical Miles Yards See Note on page 5. Yards 1000 0 1000 2000 3000 4000 5000 Printed at reduced scale. SCALE 1:40,000 See Note on page 5. Note: Chart grid lines are aligned with true north. Note: C lines are with true Note: Chart grid lines are aligned with true north. Printed at reduced scale. SCALE 1:40,000 Nautical Miles Yards 1000 0 1000 2000 3000 4000 5000 **EET** This nautical chart has been designed to promote safe navigation. The National Ocean Service encourages users to submit corrections, additions, or comments for improving this chart to the Chief, Marine Chart Division (N/CS2), National Ocean Service, NOAA, Silver Spring, Maryland 20910-3282. Published at Washington, D.C. U.S. DEPARTMENT OF COMMERCE NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION NATIONAL OCEAN SERVICE COAST SURVEY Note: Chart grid lines are aligned with true north. Printed at reduced scale. SCALE 1:40,000 Nautical Miles See Note on page 5. Yards 1000 0 1000 2000 3000 4000 5000 # VHF Marine Radio channels for use on the waterways: **Channel 6** – Inter-ship safety communications. Channel 9 – Communications between boats and ship-to-coast. Channel 13 – Navigation purposes at bridges, locks, and harbors. Channel 16 – Emergency, distress and safety calls to Coast Guard and others, and to initiate calls to other vessels. Contact the other vessel, agree to another channel, and then switch. Channel 22A – Calls between the Coast Guard and the public. Severe weather warnings, hazards to navigation and safety warnings are broadcast here. Channels 68, 69, 71, 72 and 78A – Recreational boat channels. **Getting and Giving Help** — Signal other boaters using visual distress signals (flares, orange flag, lights, arm signals); whistles; horns; and on your VHF radio. You are required by law to help boaters in trouble. Respond to distress signals, but do not endanger yourself. # **Distress Call Procedures** - Make sure radio is on. - Select Channel 16. - Press/Hold the transmit button. - Clearly say: "MAYDAY, MAYDAY, MAYDAY." - Also give: Vessel Name and/or Description; Position and/or Location; Nature of Emergency; Number of People on Board. - · Release transmit button. - Wait for 10 seconds If no response Repeat MAYDAY call. HAVE ALL PERSONS PUT ON LIFE JACKETS! NOAA Weather Radio All Hazards (NWR) is a nationwide network of radio stations broadcasting continuous weather information directly from the nearest National Weather Service office. NWR broadcasts official Weather Service warnings, watches, forecasts and other hazard information 24 hours a day, 7 days a week. http://www.nws.noaa.gov/nwr/ # **Quick References** Nautical chart related products and information — http://www.nauticalcharts.noaa.gov Online chart viewer — http://www.nauticalcharts.noaa.gov/mcd/NOAAChartViewer.html Report a chart discrepancy — http://ocsdata.ncd.noaa.gov/idrs/discrepancy.aspx Chart and chart related inquiries and comments — http://ocsdata.ncd.noaa.gov/idrs/inquiry.aspx?frompage=ContactUs Chart updates (LNM and NM corrections) — http://www.nauticalcharts.noaa.gov/mcd/updates/LNM_NM.html Coast Pilot online — http://www.nauticalcharts.noaa.gov/nsd/cpdownload.htm Tides and Currents — http://tidesandcurrents.noaa.gov Marine Forecasts — http://www.nws.noaa.gov/om/marine/home.htm National Data Buoy Center — http://www.ndbc.noaa.gov/ NowCoast web portal for coastal conditions — http://www.nowcoast.noaa.gov/ National Weather Service — http://www.weather.gov/ National Hurrican Center — http://www.nhc.noaa.gov/ Pacific Tsunami Warning Center — http://ptwc.weather.gov/ Contact Us — http://www.nauticalcharts.noaa.gov/staff/contact.htm For the latest news from Coast Survey, follow @nauticalcharts This Booklet chart has been designed for duplex printing (printed on front and back of one sheet). If a duplex option is not available on your printer, you may print each sheet and arrange them back-to-back to allow for the proper layout when viewing.